Dr. Donald P. Orofino The MathWorks, Inc 3 Apple Hill Drive Natick, MA 01760 Phone: 508.647.7568 Fax: 508.647.7201 Email: don@mathworks.com Abstact This talk will show how the use of system-level design tools, such as MATLAB and Simulink, can greatly enhance an engineer's ability to quickly and effectively translate product-level and algorithm-level specifications into a working TI DSP-based prototype for the consumer electronics market. Specifically, we will show how to efficiently target typical video processing algorithms, with the high bandwidth and algorithmic efficiency they require, to the TI C6400 platform, and the value of utilizing simulation test-benches to verify real-time behavior of the final system using TI's High-speed RTDX capability. Both the TI C6416 DSK and the XDS-560 Emulator are demonstrated. #### **Presentation Structure:** Strength of system-level design (SLD) approach for consumer electronics Problems in code generation and verification that SLD software can help solve Introduction to the application of video processing, theory of algorithm design - algorithm will either be "motion and edge detection" or "iris scan recognition", depending on how lucky we feel for the live demos ;-) #### **Implementation Details** - Live use of Simulink system-level design software Automatic code generation, hardware task performance - Live demonstration of C6400 DSK code generation using MathWorks - Real-Time Workshop, optimization and real-time execution Design verification and real-time testbenching - Live demonstration of real-time video data transfer and test-bench verification using RTDX and MATLAB Link for TI DSP #### Conclusion - Vision for future support of video and TI processor family | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|--|--|--| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | Simulation and Real-Time Verification of Video Algorithms on the TI C6400 Using Simulink | | | | 5b. GRANT NUMBER | | | | Cotoo Cang Simumik | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The MathWorks, Inc 3 Apple Hill Drive Natick, MA 01760 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | OTES
94, HPEC-6-Vol 1 F
o (7th)., The original | · · · · · · · · · · · · · · · · · · · | _ | e Embedded | Computing | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 23 | RESPUNSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Application: Surveillance Data-Stream Compression** - Need: Continuous monitoring of scene with video camera - Security (ATM booth, parking lot), Intelligent Highways, Bio/Pharma, etc. - **Problem:** Generates large volumes of data to record, archive, and review - Preferable to reduce data stream at the source (embedded compression) - Solution: Shrink data storage requirements - Reduce size of each video frame to record, and/or - Reduce total number of video frames to record - Simple Idea: Motion within camera's field of view triggers storage of "interesting" frames Video Application: Identify and record only these "interesting" video frames # **Embedded System Strategy: Model-Based Design** # **Surveillance Compression** # **Subsystem Hierarchy** # **SAD Algorithm for Motion Estimation** ### **Motion Detection via Thresholding** - 1. Utilize I/O blocks to prepare for on-target system verification - Use board support library components, such as RTDX Input/Output, codecs, LEDs, switches, etc RTDX: TI protocol for Real-Time Data eXchange High-Speed RTDX offers ~2 MB/sec bandwidth 2. Select target options (DSP/BIOS, compiler settings, etc) #### 3. Build process - Auto-generate ANSI C and ASM code - Integration of RTOS and scheduler - Create full CCS project in IDE - Invoke compiler, linker, and download code - Run target - 4. Automatic profiling of program executing on DSP - System profiling - Includes entire DSP application code - Subsystem profiling # Design Verification: Real-time Visualization #### **MATLAB Application** - Host-side visualization - MATLAB M-file GUI - Using Link for TI CCS and standard Handle Graphics functionality - Motion Estimates - Log and plot estimates over time (scrolling data) - Adjust detection threshold (click mouse on graph) - Monitor video capture - Input video frames - Captured frames # **Design Verification** #### Automating embedded software verification cycle - MATLAB Host Application uses Link for TI CCS IDE for communication with Code Composer Studio - Extends MATLAB language to interact with CCS - Provides project load/run/stop management, debug points, data manipulation, HIL, and co-simulation support - Supports real-time data exchange (RTDX) - Use Link to visualize & verify correct behavior of code running on any TI DSP (C2000, C5000, C6000, OMAP, TMS470) - Equips MATLAB with interactive DSP verification and test-bench validation capabilities #### Example CCS Link M-file ``` % Connect to CCS & DSP: CCS Obj = ccsdsp; r = CCS Obj.rtdx; % Configure RTDX channels r.open('vidIn', 'w', ... 'vidOut', 'r', ... 'motionEst','r'); CCS Obj.run; % Run target app r.enable; % Enable RTDX chans % Write data to DSP (real-time) r.writemsq('vidIn', nextFrame); % Read data from DSP outFrame = r.readmsq('vidOut', 'uint8',[120 160]); ``` # **Summary: Simulink for Video Processing** - Graphical block-diagram design environment - Time-oriented, stream-based signal processing - Matrix-based, multi-rate, multi-tasking, frame-aware - Floating-point, fixed-point, and integer data types - Automatic code generation via Real-Time Workshop - Interoperability with MATLAB # **Next Steps: FPGA Implementation** - Third-Party FPGA Design Products - Xilinx System Generator - Altera DSP Builder - MathWorks HDL Products - Link for ModelSimTM (New: Oct'03) - HDL Filter Designer (Beta: Oct'03) # **Next Steps: High Performance Video** - Fixed point enhancements to Simulink and MATLAB - Image Acquisition Toolbox - Video processing components (Beta: Jan'04) # **Next Steps: For More Information** - Upcoming Simulink video processing webinar - www.mathworks.com/webinar_tid - The MathWorks products - www.mathworks.com/products - Additional Simulink video processing examples - www.matlabcentral.com # © 2003 The MathWorks, Inc. # Simulation and Real-time Verification of Video Algorithms on the TI C6400 DSP Synopsis of Poster C.10 Poster C.10 - Thu 25 Sep 2003 Don Orofino Manager, DSP Development The MathWorks, Inc. # **Surveillance Compression** ## Video system demonstration #### DSP running video application - •"On-chip Rapid Prototyping" - •TI C6416 DSK: High-performance fixed-point DSP targeted by Simulink #### MATLAB Host-side GUI - Link for TI Code Composer Studio utilized for quick programming - Bi-directional data transfer for full-speed testing/visualization - 4. Automatic profiling of program executing on DSP - System profiling - Includes entire DSP application code - Subsystem profiling # Simulation and Real-time Verification of Video Algorithms on the TI C6400 DSP Poster C.10 - Thu 25 Sep 2003 Don Orofino Manager, DSP Development The MathWorks, Inc. # **Poster Panel Layout**